

Pipeline and Hazardous Materials Safety Administration Office of Pipeline Safety

Substance Abuse Program:

Comprehensive Audit and Inspection Protocol Form

Combined Anti-Drug and Alcohol Misuse Programs

Form No.: 3.1.11

January 29, 2010

Replaces and Provides Comprehensive Anti-Drug Program and Alcohol Misuse Program HQ Inspection Forms

Operator/Contractor Profile and General Audit Information

Company Name of Operator or Contractor Interviewed:		Air Liquide Industrial, U.S	. LP			
PHMSA/OPS Operator Identification (OpID) No. or Business Tax ID No. (BTIN)		842				
Other OpID or BTIN Nos. covered by the above operator's or contractor's Substance Abuse Plan:						
-	or Contractor's buse Program R:	Jennifer Morgan, Human R Generalist, DER	Resources, Employ	ee R	Relations Phone No.: 713-624-8668	
Any Consor	tium or Third Party	Administrator (C/TPA)		C /7	ΓPA Point of Contact	
Co. Name:	First Advantage		Name:	Mi	Michele Streit	
Ph. No.:	800-939-4782		Ph. No.:	800	800-939-4782 X 2471	
Fax No.:	Fax No.: 866-545-0363		Fax No.:	x No.: 770-753-1133		
Email	screeningsupport@	fadv.com	Email	Mi	chele.streit@FADV.com	
Address:			Lead Auditor's or Denn		Dennis Ritter	
	480 Quadrangle Dr Bolingbrook, IL 60		Inspector's Nat & Agency:	me	WA Utilities & Transportation Commission	
Bolligorook, IL 00440		Date of Audit of Inspection:	r	11/6-7/2013		
Total number employees performing covered functions (as defined in 199.3) who are under this Substance Abuse Plan, including those within OpID No's or BTIN No's. listed above. Refer to the operator's most recent Management Information System (MIS) or statistical drug and alcohol testing report, if available. If not available at time of the audit, have the operator provide this information to the inspector or email to: Stanley.Kastanas@DOT.GOV within 30 days of the request. Total number of operator's employees (included those within OpID No's. or BTIN No's listed above).						

Key Persons	Name/Title	Phone/Email Address
Primary Operator or	Bobby Skelton, Sr. Maintenance	713-438-6351
Contractor Representative Interviewed or Providing	Engineer	
Information		
Others Interviewed, Providing Information or Present at Audit/Inspection:	Andrew Collins, First Advantage Laboratory Supervisor, Alt RP	713-561-4701
	Jennifer Morgan, Employee Relations Generalist, and Targa DER	713-624-8668
	Dawn H., First Advantage	608-392-2432
	Dawn II., First Auvantage	000-372-2432

Government or Other Official Representatives Participating:

Name/Title	Office/Organization	Email Address
·		

Page 2 of 59

nnis R	itter	WA Ut Commi	ilities & Transpo	ortation	dritter@utc.wa.gov
		Commi	1331011		
		Ty	pe of Facility:		
		(Operators only	y – Check-off all	that apply)	
_	X Gas l	Distribution Pipeline	T	ransport Ha	zardous Liquid Pipeline
_	Gas	Γransmission Pipeline	T	ransport Car	rbon Dioxide Pipeline
_	Gas	Gathering Pipeline	L	iquefied Na	tural Gas Pipeline Facility
_	Othe	r: Transportation identif	ied as:		
n an	d Policy Deve	loped by:	Testing 1	Program A	dministered by:
	(Check-off all				heck-off all that apply)
Drug		<u> </u>	Drug	Alcohol	_
X	X	Operator	X	X	Operator
		Contractor			Contractor
		TPA	X	X	_ TPA
					Consortium
X	X	Consortium			
X	X	Consortium Consultant Other:			Consultant Other:
X	X	Consultant			Consultant
		Consultant Other:		Callard's	Consultant Other:
	etor Records I	Consultant Other: Maintained by:	Specime		Consultant Other: On Conducted by:
ntrac	ctor Records I	Consultant Other: Maintained by: that apply)		(C	Consultant Other:
ntrac Drug	ctor Records I (Check-off all g Alcoho	Consultant Other: Maintained by: that apply)	Specime Drug		Consultant Other: on Conducted by: heck-off all that apply)
ntrac	ctor Records I	Consultant Other: Maintained by: that apply)		(C	Consultant Other: on Conducted by: heck-off all that apply) Operator Personnel On-Site
ntrac Drug	ctor Records I (Check-off all g Alcoho	Consultant Other: Maintained by: that apply) Operator		(C	Consultant Other: on Conducted by: heck-off all that apply)
ntrac Drug X	ctor Records I (Check-off all g Alcohol	Consultant Other: Maintained by: that apply) Operator Contractor		(C	Consultant Other: On Conducted by: heck-off all that apply) Operator Personnel On-Site Operator Personnel Off-Site
ntrac Drug X	ctor Records I (Check-off all g Alcohol	Consultant Other: Maintained by: that apply) Operator Contractor TPA	Drug	Alcohol	Consultant Other: on Conducted by: heck-off all that apply) Operator Personnel On-Site Operator Personnel Off-Site Contractor Personnel On-Site
ntrac Drug X	ctor Records I (Check-off all g Alcohol	Consultant Other: Maintained by: that apply) Operator Contractor TPA Consortium	Drug	Alcohol	Consultant Other: On Conducted by: heck-off all that apply) Operator Personnel On-Site Operator Personnel Off-Site Contractor Personnel Off-Site Contractor Personnel Off-Site
ntrac Drug X	ctor Records I (Check-off all g Alcohol	Consultant Other: Maintained by: that apply) Operator Contractor TPA Consortium Consultant	Drug	Alcohol	Consultant Other: On Conducted by: heck-off all that apply) Operator Personnel On-Site Operator Personnel Off-Site Contractor Personnel Off-Site Contractor Personnel Off-Site Consultant
Drug X	ctor Records I (Check-off all g Alcoho) X X ports Submitt	Consultant Other: Maintained by: that apply) Operator Contractor TPA Consortium Consultant Other:	Drug X Addition	X mal Statistic	Consultant Other: on Conducted by: heck-off all that apply) Operator Personnel On-Site Operator Personnel Off-Site Contractor Personnel Off-Site Contractor Personnel Off-Site Consultant Other: cal Testing Reports Submitted to:
Drug X X	ctor Records I (Check-off all g Alcoho) X X ports Submitt (Check-off all	Consultant Other: Maintained by: that apply) Operator Contractor TPA Consortium Consultant Other: ed to: that apply)	Drug X Addition (Che	X mal Statistic eck-off all th	Consultant Other: On Conducted by: heck-off all that apply) Operator Personnel On-Site Operator Personnel Off-Site Contractor Personnel On-Site Contractor Personnel Off-Site Consultant Other: Cal Testing Reports Submitted to: at apply and identify entity by name)
Drug X	ctor Records I (Check-off all g Alcoho) X X ports Submitt (Check-off all	Consultant Other: Maintained by: that apply) Operator Contractor TPA Consortium Consultant Other: ed to: that apply)	Addition (Che	X Mal Statistic eck-off all th Alcohol	Consultant Other: on Conducted by: heck-off all that apply) Operator Personnel On-Site Operator Personnel Off-Site Contractor Personnel On-Site Contractor Personnel Off-Site Consultant Other: cal Testing Reports Submitted to: at apply and identify entity by name)
Drug X X Drug Drug	ctor Records Market (Check-off all States of Submitted (Check-off all Submit	Consultant Other: Maintained by: that apply) Operator Contractor TPA Consortium Consultant Other: ed to: that apply) FAA	Drug X Addition (Che	X mal Statistic eck-off all th	Consultant Other: on Conducted by: heck-off all that apply) Operator Personnel On-Site Operator Personnel On-Site Contractor Personnel On-Site Contractor Personnel Off-Site Consultant Other: cal Testing Reports Submitted to: at apply and identify entity by name) Operator Air Liquide USA LLC
Drug X X	ctor Records I (Check-off all g Alcoho) X X ports Submitt (Check-off all	Consultant Other: Maintained by: that apply) Operator Contractor TPA Consortium Consultant Other: ed to: that apply) FAA FMCSA	Addition (Che	X Mal Statistic eck-off all th Alcohol	Consultant Other: on Conducted by: heck-off all that apply) Operator Personnel On-Site Operator Personnel On-Site Contractor Personnel Off-Site Contractor Personnel Off-Site Consultant Other: cal Testing Reports Submitted to: at apply and identify entity by name) Operator Contractor Air Liquide USA LLC Contractor
Drug X X Drug Drug	ctor Records Market (Check-off all States of Submitted (Check-off all Submit	Consultant Other: Maintained by: that apply) Operator Contractor TPA Consortium Consultant Other: ed to: that apply) FAA FMCSA FTA	Addition (Che	X Mal Statistic eck-off all th Alcohol	Consultant Other: on Conducted by: heck-off all that apply) Operator Personnel On-Site Operator Personnel Off-Site Contractor Personnel Off-Site Contractor Personnel Off-Site Consultant Other: cal Testing Reports Submitted to: at apply and identify entity by name) Operator Air Liquide USA LLC Contractor TPA
Drug X X S Rej Drug	ctor Records M (Check-off all g Alcoho) X X ports Submitt (Check-off all g Alcoho) X	Consultant Other: Maintained by: that apply) Operator Contractor TPA Consortium Consultant Other: that apply) FAA FMCSA FTA FRA	Addition (Che	X Mal Statistic eck-off all th Alcohol	Consultant Other: on Conducted by: heck-off all that apply) Operator Personnel On-Site Operator Personnel Off-Site Contractor Personnel Off-Site Contractor Personnel Off-Site Consultant Other: cal Testing Reports Submitted to: at apply and identify entity by name) Operator Air Liquide USA LLC Contractor TPA Consortium
Drug X X Drug Drug	ctor Records Market (Check-off all States of Submitted (Check-off all Submit	Consultant Other: Maintained by: that apply) Operator Contractor TPA Consortium Consultant Other: ed to: that apply) FAA FMCSA FTA	Addition (Che	X Mal Statistic eck-off all th Alcohol	Consultant Other: on Conducted by: heck-off all that apply) Operator Personnel On-Site Operator Personnel Off-Site Contractor Personnel Off-Site Contractor Personnel Off-Site Consultant Other: cal Testing Reports Submitted to: at apply and identify entity by name) Operator Air Liquide USA LLC Contractor TPA

Page 3 of 59

		Agency Name	Other:	
X	X	_	 	
		Other State		
		WA UTC		
		Agency Name	Other:	

Contact Information:

Any questions or requests for guidance related to this audit protocol document should contact:

Stanley T. Kastanas, Director

Office of Substance Abuse Policy, Investigations and Compliance

Pipeline and Hazardous Materials Safety Administration (PHMSA)-Pipeline Safety (OPS)

Washington, DC 20590

Contact Number: 202-550-0629

E-mail Address: Stanley.Kastanas@DOT.GOV

Auditor Notes and Additional Information:

Conducted onsite anti-drug and alcohol misuse inspection at Air Liquide USA LLC, Kalama WA, 11/06-07/2013. Bobby Skelton was on site. PHMSA Form 13C was prepared based on reviewing the plans, interviewing Air Liquide personnel, and interviewing specimen collection point personnel at the collection point.

Page 5 of 59

Substance Abuse Program Protocols

Table of Contents

Anti-Drug Program

Protocol Area A. Anti-Drug Program, Plan and Policies

Protocol Area B. Officials, Representatives and Agents

Protocol Area C. Required Drug Tests

Protocol Area D. Drug Testing Laboratories

Protocol Area E. Review of Drug Testing Results

Protocol Area F. Record Keeping and Reporting

Protocol Area G. Employee Assistance Program

Alcohol Misuse Prevention Program

Protocol Area H. Alcohol Misuse Prevention Program, Plan and Policies

Protocol Area I. Officials, Representatives, and Agents

Protocol Area J. Required Alcohol Tests

Protocol Area K. Alcohol Testing Devices

Protocol Area L. Record Keeping and Reporting

General

Protocol Area M. Reporting of Drug and Alcohol Testing Results

Protocol Area N. Public Interest Exclusions

Collection/Testing Sites

Protocol Area O. Specimen Collection Sites

Protocol Area P. Alcohol Testing Sites

Anti-Drug Program

Protocol Area A. Anti-Drug Program, Plan and Policies

- A.01 Anti-Drug Program and Plan Scope
- A.02 Anti-Drug Policies
- Table of Contents

A.01 Anti-Drug Program and Plan Scope

Verify that the Anti-Drug Plan meets the requirements of §199.101.

A.01.a. Written Anti-Drug Plan

A.01.a. Verify that the operator maintains and follows a written Anti-Drug Plan that conforms to Part 199 and Part 40 and that the plan contains the following [§199.101]:

- 1. Methods and procedures for compliance with all the requirements of Part 199, including the employee assistance program;
- 2. The name and address of each laboratory that analyzes the specimens collected for drug testing;
- 3. The name and address of the operator's Medical Review Officer, and Substance Abuse Professional; and
- 4. Procedures for notifying employees of the coverage and provisions of the plan.

A.01.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	1. II.3 Compliance pg 6
	Potential Issue Identified (explain)	2. IX. Appendix B pg 36
	` • • · ·	3. IX. Appendix B pg36
	N/A (explain)	4. II.3. Compliance pg 6
	Not Inspected	

A.01.b. Covered Employees

A.01.b. Verify that the Anti-Drug Program identifies the covered employees (as defined in §199.3) that are required to be tested for the presence of prohibited drugs [§199.1].

A.01.b. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	IV.1 Employees Subject to Testing pg 6
	Potential Issue Identified (explain)	IV.2 Acknowledgement/Receipt Form pg 6
	N/A (explain)	
	Not Inspected	

Page 8 of 59

A.01.c. Employer Contracted Drug Testing

A.01.c. If an employer contracts drug testing, education and training as part of the Anti-Drug Program [§199.115], verify that there is a process in place and implemented to ensure compliance with Part 199 and Part 40.

• The contractor must allow access to property and records by the operator, the Administrator, and if the operator is subject to the jurisdiction of a state agency, a representative of the state agency for the purpose of monitoring the operator's compliance with the requirements of this part [§199.115(b)].

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	III.4 Use of Service Agents pg 13
	Potential Issue Identified (explain)	VII.4 Contractor Monitoring pg 32
	N/A (explain)	
	Not Inspected	

A.01.d. DOT vs. Non-DOT Tests

A.01.d. Verify that the Anti-Drug Program ensures that the DOT tests are completely separate from non-DOT tests in all respects [§40.13].

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	II.5. DOT Procedures pg 6
	Potential Issue Identified (explain)	III.6. Non DOT Testing Program pg 14
	N/A (explain)	
	Not Inspected	

A.02 Anti-Drug Policies

Verify that anti-drug policies are established that meet the requirements of Part 40 and Part 199.

A.02.a.Employee Stand Down

Verify that the Anti-Drug Program prohibits standing down an employee before the Medical Review Officer (MRO) has completed the drug test verification process or that an approved waiver is granted per the requirements of [§40.21] and [§199.7].

A.02.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	II.6 Stand down Waiver pg 6
	Potential Issue Identified (explain)	AL does not have a stand down waiver per 49 CFR 40.21
	N/A (explain)	
	Not Inspected	

Page 9 of 59

A.02.b. Drug Regulations Violations

A.02.b. Verify that the Anti-Drug Program assures that a covered employee that violates DOT drug regulations is removed from performing safety-sensitive functions [§40.23 and §199.7]. A verified positive

DOT drug test result or a refusal to test (including by adulterating or substituting a urine specimen) constitutes a violation of DOT drug regulations [§40.285(b) and §199.103(a)].

• In addition, if a covered employee violates a DOT drug regulation, verify that a listing of Substance Abuse Professionals (SAPs) that are readily available is provided to the employee [§40.287].

A.02.b. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	IV.7 Violation Consequences and Company Actions pg 16
	Potential Issue Identified (explain)	P6 10
	N/A (explain)	
	Not Inspected	

Protocol Area A - Documents Reviewed			
Document Number Rev Date Document		Document Title	
		01/04/2011	Anti-Drug and Alcohol Misuse Prevention Plan

Page 10 of 59

Protocol Area B. Officials, Representatives, and Agents

- <u>B.01</u> Employer Responsibilities for Officials, Representatives, and Agents
- Table of Contents

B.01 Employer Responsibilities for Officials, Representatives, and Agents

Verify that the Anti-Drug Program ensures that the employer remains responsible for all actions of their Officials, Representatives, and Agents (including service agents) as required by §40.11 and §199.115(a).

B.01.a. Qualification Requirements

B.01.a. Verify that Anti-Drug Program positions meet the applicable qualification requirements of Part 40 and Part 199 as follows:

- 1. Medical Review Officer (MRO) §40.121 and §199.109(b)
- 2. Urine Specimen Collector §40.33
- 3. Substance Abuse Professional (SAP) §40.281

B.01.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	III.5 Critical Service Agents Positions pg 13 MRO is Stuart B. Hoffman MD,FACP Certified by AAMRO or MROCC June 2, 2015
	Potential Issue Identified (explain)	
	N/A (explain)	SAP is Gail Duncan
	Not Inspected	

B.01.b. Designated Employer Representative

B.01.b. Verify that a service agent is not used to fulfill the function of a Designated Employer Representative (DER) [§40.15(d)].

B.01.b. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	III.2. Responsibiliites of Key Personnel pg 12 DER is Jennifer Morgan, Human Resources, Employee Relations Generalist
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

Protocol Area B - Documents Reviewed			
Document Number Rev Date		Date	Document Title
		01/04/2011	Anti-Drug and Alcohol Misuse Prevention Plan
		10/07/2013	NCMS-Medical Review Officer Process Verification

Page 11 of 59

Protocol Area C. Required Drug Tests

- <u>C.01</u> Pre-employment Investigation and Drug Testing
- C.02 Post-Accident Drug Testing
- C.03 Random Drug Testing
- C.04 Reasonable Cause Drug Testing
- <u>C.05</u> Return to Duty Drug Testing
- <u>C.06</u> Follow-up Drug Testing
- C.07 Employer Responsibilities Regarding Direct Observation During Drug Testing
- Table of Contents

C.01 Pre-employment Investigation and Drug Testing

Verify that the Anti-Drug Program ensures that pre-employment tests for the presence of a prohibited drug are completed and investigations are performed as required by §40.25 and §199.105(a).

C.01.a. Verify that drug testing information [§40.25(b)] is requested from previous DOT-regulated employers for any employee seeking to begin covered functions for the first time (i.e., a new hire or an employee transfer) [§40.25(a)].

• In addition, verify that a covered employee must not perform their functions after 30 days from the date on which the employee first performed safety-sensitive functions, unless you have obtained or made and documented a good faith effort to obtain drug testing information from previous DOT-regulated employers.

C.01.a. Inspection Results (type an X in exactly one cell below)	Inspection Notes
(X) No Issue Identified	IV.3. History Check Requirement pg 14
Potential Issue Identified (explain)	No new employees in Kalama in last 10 years. Reviewed corporate form which asked for information
N/A (explain)	for non-WA based employee to ensure they were collecting information.
Not Inspected	conecting information.

C.01.b.New Personnel Drug Testing

C.01.b. Verify that no new personnel (new hire, contracted, or transferred employees) are used to perform covered functions unless that person passes a drug test or is covered by an anti-drug program that conforms to Part 199 [§199.105(a)].

• In addition, verify that procedures are in place for direct observation when required under §\$40.67(a), (b) and (d)

C.01.b. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	V.1. Required Drug Tests pg 17
	Potential Issue Identified (explain)	V.2. Drug Tests that Require Direct Observation Procedures pg 19
	N/A (explain)	
	Not Inspected	

Page 12 of 59

C.02 Post-Accident Drug Testing

Verify that the Anti-Drug Program ensures that post-accident tests for the presence of a prohibited drug are completed as required by §199.105(b).

C.02.a. Verify that post-accident drug testing is performed, as soon as possible but no later than 32 hours after an accident (§ 195.50) or incident (§ 191.3), for each employee whose performance either contributed to the accident or cannot be completely discounted as a contributing factor to the accident [§199.105(b)].

• In addition, verify that procedures are in place for direct observation when required under §\$40.67(a), (b) and (d)

C.02.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	V.1. Required Drug Tests pg 17
	otential Issue Identified (explain)	V.2. Drug Tests that Require Direct Observation Procedures pg 19
	N/A (explain)	
	Not Inspected	

C.03 Random Drug Testing

Verify that the Anti-Drug Program ensures that random tests for the presence of a prohibited drug are completed as required by §199.105(c).

C.03.a. Minimum Annual Percentage Rate

C.03.a. Verify that the minimum annual percentage rate used for random drug testing of covered employees complies with §199.105(c)(1) through (4).

C.03.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	V.1. Required Drug Tests pg 17-18
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

C.03.b. Random Testing Methodology

C.03.b. Verify that the selection of employees for random drug testing is based on a scientifically valid method, such as a random number table or a computer-based random number generator matched with employee identification data [199.105(c)(5)].

C.03.b. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	V.1. Required Drug Tests pg 17-18
	Potential Issue Identified (explain)	First Advantage Random Selection Process
	N/A (explain)	
	Not Inspected	

Page 13 of 59

C.03.c. Selection of Random Testing Pool

C.03.c. Verify that the operator selects a sufficient number of covered employees for random testing during each calendar year to equal an annual rate not less that the required minimum annual percentage rate (see Protocol C.03.a.) [199.105(c)(6)].

• To calculate the total number of covered employees eligible for random testing throughout the year you must add the total number of covered employees eligible for testing during each random testing period for the year and divide that total by the number of random testing periods [199.119(c)].

C.03.c. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	V.1. Required Drug Tests pg 17-18
	Potential Issue Identified (explain)	Avg 19 employees performing covered functions 2012, 2013 MIS has 6 random OK.
	N/A (explain)	
	Not Inspected	

C.03.d. Scheduling of Random Tests

C.03.d. Verify that random drug tests are unannounced and that the dates for administering the tests are spread reasonably throughout the calendar year [199.105(c)(7)].

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	V.1. Required Drug Tests pg 17-18
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

CC.04 Reasonable Cause Drug Testing

Verify that the Anti-Drug Program ensures that tests are performed when there is reasonable cause to believe the employee is using a prohibited drug [§199.105(d)].

C.04.a. Basis for Reasonable Cause Testing

C.04.a. Verify that decisions to test are reasonable and articulable, and based on specific contemporaneous physical, behavioral or performance indicators of probable drug use. Verify that at least two supervisors, one of whom is trained in detection of the symptoms of drug use, substantiate and concur in the decision to test an employee who is reasonably suspected of drug use [§199.105(d)].

C.04.a. Inspection Results (type an X in exactly one cell below)	Inspection Notes
(X) No Issue Identified	V.1. Required Drug Tests pg 18-19
Potential Issue Identified (explain)	Scott Moon is on site supervisor, second supervisor is Gary Babbish, Anacortes
N/A (explain)	
Not Inspected	

Page 14 of 59

C.05 Return-to-duty Drug Testing

Verify that the Anti-Drug Program ensures that a covered employee that violates DOT drug regulations may not return to duty for a covered function until the employee has complied with the requirements for SAPs and return-to-duty testing [§199.105(e)].

C.05.a. Verify that a covered employee that violates DOT drug regulations does not return to duty for a covered function until the employee:

- 1. Completes a SAP evaluation, referral, and education/treatment process [§40.285(a), §40.289(b), and §199.105(e)], and
- 2. After completion of the SAP process above, successfully completes a return-to-duty drug test [§40.305(a) and §199.105(e)].
- 3. As of August 31, 2009, verify that all return-to-duty testing was performed under direct observation [§40.67(b)]

C.05.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	V.1. Required Drug Tests pg 19
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

C.06 Follow-up Drug Testing

Verify that the Anti-Drug Program ensures that a follow-up testing plan is established and implemented for a covered employee that violates DOT drug regulations and successfully completes the actions to return to duty for a covered function [§40.307, §40.309, and §199.105(f)].

1. As of August 31, 2009, verify that all follow-up testing was performed under direct observation [§40.67(b)]

C.06.a. SAP Follow-up Testing Plan

C.06.a. Verify that the SAP establishes a written follow-up testing plan for a covered employee that violates DOT drug regulations and seeks to return to the performance of a covered function [§40.307(a)].

C.06.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	V.1. Required Drug Tests pg 19
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

C.06.b. Follow-up Testing Scheduling

C.06.b. Verify that follow-up testing is performed on an unannounced basis, at a frequency established by the SAP, for a period of not more than 60 months. At least six tests must be conducted within the first 12 months following the covered employee's return to duty. [\$40.307, \$40.309, and \$199.105(f)].

C.06.b. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	V.1. Required Drug Tests pg 19
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

C.07 Employer Responsibilities Regarding Direct Observation During Collections for Drug Testing

C.07.a. Verify that procedures are in place for direct observation when required under §§40.67(a), (b) and (d)

C.07.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	V.1. Required Drug Tests pg 17-18
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

Proto	Protocol Area C - Documents Reviewed		
Rev	Date	Document Title	
	01/04/2011	1/04/2011 Anti-Drug and Alcohol Misuse Prevention Plan	
	No date	First Advantage Random Selection Process	
	10/07/2013	NCMS Random Selection Process Verification	
	1/1/2013 11/11/2013 2013 DOT MIS Data Collection Report		
	1/1/2012 12/31/2012	2012 DOT MIS Data Collection Report	

Page 16 of 59

Protocol Area D. Drug Testing Laboratories

- <u>D.01</u> Approved Drug Testing Laboratories
- <u>D.02</u> Blind Specimens
- <u>D.03</u> Laboratory Records and Reports
- Table of Contents

D.01 Approved Drug Testing Laboratories

Verify that the drug testing laboratories meet the applicable requirements of Part 40 and Part 199.

D.01.a. Drug Testing Laboratory Certification

D.01.a. Verify that the drug testing laboratory used for all testing required by Part 40 and Part 199 is certified by the Department of Health and Human Services (HHS) [§40.81(a) and §199.107(a)].

D.01.a. Inspection Results (type an X in exactly one cell below)	Inspection Notes
(X) No Issue Identified	V.5. Drug Testing Laboratory
Potential Issue Identified (explain)	Substance Abuse and Mental Health Services Administration (SAMHSA) Certificate of Accreditation: Laboratory Corporation of America
N/A (explain)	
Not Inspected	Holdings, Houston, TX, NLCP Laboratory No. 0355 Effective 8/31/2000

D.01.b. DOT Tested Drugs

D.01.b. Verify that the drug testing laboratory only tests for the following five drugs or classes of drugs in a DOT drug test. (The laboratories must not test "DOT specimens" for any other drugs).

- (a) Marijuana metabolites.
- (b) Cocaine metabolites.
- (c) Amphetamines.
- (d) Opiate metabolites.
- (e) Phencyclidine (PCP) [§40.3, §40.85 and §199.3].

D.01.b. Inspection Results (type an X in exactly one cell below)	Inspection Notes
(X) No Issue Identified	V.5. Drug Tests Laboratory pg 22-23
Potential Issue Identified (explain)	
N/A (explain)	
Not Inspected	

Issue Date: 01/29/2010

01/29/2010

Update:

D.01.c. Laboratory Results Direct to MRO

D.01.c. Verify that laboratory results are reported directly, and only, to the MRO at his or her place of business. Results must not be reported to or through the DER or a service agent (e.g., C/TPA) [§40.97(b)].

D.01.c. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	V.5 Drug Testing Laboratory pg 24
	Potential Issue Identified (explain)	Andrew Collins, Laboratory Supervisor, Alt RP 713-561-4701
	N/A (explain)	
	Not Inspected	

D.01.d. Laboratory Specimen Retention

D.01.d. Verify that laboratories testing the primary specimen retain a specimen that was reported with positive, adulterated, substituted, or invalid results for a minimum of one year. The specimen must be kept in secure, long-term, frozen storage in accordance with HHS requirements [§40.99 and §199.111(a)].

D.01.d. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified Potential Issue Identified (explain)	V.5 Drug Testing Laboratory pg 24 Andrew Collins, Laboratory Supervisor, Alt RP
	N/A (explain)	713-561-4701
	Not Inspected	

D.02 Blind Specimens

Verify that blind specimens are submitted to drug testing laboratories as required by Part 40.

D.02.a. Blind Specimen Submittals

D.02.a. If an employer or C/TPA has an aggregate of 2000 or more DOT-covered employees, verify that blind specimens are submitted to the laboratories that are used. If an employer or C/TPA has an aggregate of fewer than 2000 DOT-covered employees, they are not required to provide blind specimens [§40.103(a)].

D.02.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
	No Issue Identified	Air Liquide does not have more than 2000 employees
	Potential Issue Identified (explain)	
X	N/A (explain)	
	Not Inspected	

D.03 Laboratory Records and Reports

Verify that drug testing laboratory records are maintained and reports are issued as required by Part 40.

D.03.a. Laboratory Record Retention

D.03.a. Verify that the laboratory retains all records pertaining to each employee urine specimen for a minimum of two years and also keeps for two years employer-specific data required in §40.111 [§40.109].

D.03.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	X No Issue Identified	V.5. Drug Testing Laboratory pg 24 Andrew Collins: Lab keeps records for 10 years, min
	Potential Issue Identified (explain)	2 yrs
	N/A (explain)	
	Not Inspected	

D.03.b. Laboratory Semi-Annual Summary

D.03.b. Verify that the laboratory transmits an aggregate statistical summary, by employer, of the data listed in Part 40, Appendix B to the employer on a semi-annual basis.

D.03.b. Inspection Results (type an X in exactly one cell below)		Inspection Notes
	No Issue Identified	V.5. Drug Testing Laboratory pg 24
X	Potential Issue Identified (explain)	A-L could not produce the semi-annual report which should have been submitted from lab per 40.111(3)(4). A-L did contact lab and they could produce report on demand.
	N/A (explain)	
	Not Inspected	F

Protocol Area D - Documents Reviewed			
Document Number	Rev	Date	Document Title
		01/04/2011	Anti-Drug and Alcohol Misuse Prevention Plan
			PHONECON: Andrew Collins, Laboratory Supervisor, Alt RP—Laboratory Corporation of America, Houston, TX 713-561-4701

Protocol Area E. Review of Drug Testing Results

- <u>E.01</u> Review of Drug Testing Results
- Table of Contents

E.01 Review of Drug Testing Results

Verify that the review of drug testing results and the associated responsibilities and functions of the Medical Review Officer (MRO) meet the applicable requirements of Part 40 and Part 199.

E.01.a. Designated MRO

E.01.a. Verify that an MRO is designated or appointed by the Anti-Drug Plan [§199.109(a)].

E.01.a. Inspection Results (type an X in exactly one cell below)	Inspection Notes
(X) No Issue Identified Potential Issue Identified (explain)	IX. Appendix B Designated Personnel and Service Agents • MRO—Stuart Hoffman, MD, FACP
N/A (explain)	480 Quadrangle, Suite D, Bolingbrook, IL 60440
Not Inspected	

E.01.b. MRO Quality Assurance Reviews

E.01.b. Verify that the MRO provides quality assurance reviews of the drug testing process, including ensuring the review of the Custody and Control Form (CCF) on all specimen collections [§40.123(b)].

E.01.b. Inspection Results (type an X in exactly one cell below)	Inspection Notes
(X) No Issue Identified	V.5. MRO Review of Drug Test Results pg 24-25
Potential Issue Identified (explain)	
N/A (explain)	
Not Inspected	

E.01.c. MRO Review of Negative Test Results

E.01.c. Verify that the MRO performs the review functions required by §40.127 for negative drug test results received from a laboratory, prior to verifying the result and releasing it to the Designated Employer Representative (DER).

E.01.c. Inspection Results (type an X in exactly one cell below)	Inspection Notes
(X) No Issue Identified	V.5. MRO Review of Drug Test Results pg 24-25
Potential Issue Identified (explain)	
N/A (explain)	
Not Inspected	

Issue Date: 01/29/2010

01/29/2010

Update:

E.01.d. MRO Review of Positive Test Results

E.01.d. Verify that the MRO performs the review functions required by §40.129 for confirmed positive, adulterated, substituted, or invalid drug test results received from a laboratory, prior to verifying the result and releasing it to the DER.

• In addition, the MRO must determine whether there is a legitimate medical explanation for confirmed positive, adulterated, substituted, and invalid drug test results from the laboratory [§40.123(c)].

E.01.d. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	V.5. MRO Review of Drug Test Results pg 24-25
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

E.01.e. MRO Notification of Employee

E.01.e. Verify that when the MRO has verified a drug test as positive for a drug or drug metabolite, or as a refusal to test because of adulteration or substitution, and the MRO must notify the employee of his or her right to have the split specimen tested. The MRO must also:

- Notify the employee of the procedures for requesting a test of the split specimen, and
- Inform the employee that he or she has 72 hours from the time of this notification to him or her to request a test of the split specimen [§40.153].

E.01.e. Inspection Results (type an X in exactly one cell below)	Inspection Notes
(X) No Issue Identified	V.5. MRO Review of Drug Test Results pg 24-25
Potential Issue Identified (explain)	
N/A (explain)	
Not Inspected	

E.01.f. Employee Requested Additional Testing

E.01.f. If additional testing is requested by the employee, verify that the split specimen is tested. The employee may specify testing by the original laboratory or by a second laboratory, which must be certified by HHS. If the employee specifies testing by a second laboratory, the original laboratory must follow approved chain-of-custody procedures in transferring a portion of the sample [§199.111(b) and (c)].

E.01.f. Inspection Results (type an X in exactly one cell below)	Inspection Notes
(X) No Issue Identified	V.9. Split Specimen Testing pg 25
Potential Issue Identified (explain)	
N/A (explain)	
Not Inspected	

Page 21 of 59

Protocol Area E - Documents Reviewed			
Document Number	Rev	Date	Document Title
		01/04/2011	Anti-Drug and Alcohol Misuse Prevention Plan
			PHONECON: Andrew Collins, Laboratory Supervisor, Alt RP—Laboratory Corporation of America, Houston , TX 713-561-4701

Protocol Area F. Record Keeping and Reporting

- <u>F.01</u> Record Keeping
- <u>F.02</u> Reporting of Drug Testing Results to the Operator
- <u>F.03</u> Reporting of Drug Testing Results to PHMSA
- <u>Table of Contents</u>

F.01 Record Keeping

Verify that drug testing records are retained in accordance with the applicable requirements of Part 40 and Part 199.

F.01.a. Record Keeping Requirements

F.01.a. Verify that the following records are retained as required by Part 40 and Part 199 and that the records are maintained in a location with controlled access [§40.333(c)]:

Record Type	Retention Period (in years)
Records of verified positive drug test results [§40.333(a)(1) and 199.117(a)(2)]	5
Documentation of refusals to take required drug tests (including substituted or adulterated drug test results) [§40.333(a)(1)]	5
SAP reports, including compliance with SAP recommendations [§40.333(a)(1) and 199.117(a)(2)]	5
All follow-up tests and schedules for follow-up tests [§40.333(a)(1)]	5
MIS annual report data [§199.117(a)(2)]	5
Information obtained from previous employers under §40.25 concerning drug test results of employees [§40.333(a)(2)]	3
Records confirming that supervisors and employees have been trained as required by Part 199 [§199.117(a)(4)]	3
Records that demonstrate the collection process conforms to Part 199 [§199.117(a)(1)]	3
Records of negative and cancelled drug test results [§40.333(a)(4) and 199.117(a)(3)]	1

Page 23 of 59

	Inspection Results X in exactly one cell below)	Inspection Notes
	No Issue Identified	VII.7. Record Keeping. Pg 34-35
X	Potential Issue Identified (explain)	 A-L has not had any positive test results or any refusals.
	N/A (explain)	Collection Site interview with Rhonda Gonzales on chain of custody and specimen
	Not Inspected	process. MIS data-not on PHMSA form, not reported to PHMSA since 2009 however < 50 employees S. Moon 2010 Drug test result OK S. Moon supervisor training-does not have training. Note: LexisNexis was purchased by First Advantage in 2013.

F.02 Reporting of Drug Testing Results to the Operator

Verify that drug testing results are reported to the operator in accordance with the applicable requirements of Part 40 and Part 199.

F.02.a. MRO Reports to the Operator

F.02.a. Verify that the MRO reports all drug test results to the operator [§40.163(a) and §199.109(d)] in accordance with the requirements in §40.163, §40.165 and §40.167. These requirements include:

- Reporting all drug test results to the DER, except in the circumstances provided for in §40.345, when a C/TPA may act as an intermediary [§40.165(a)].
- Reporting the results in a confidential manner [§40.167(a)].
- Reporting the results within the required time constraints [§40.167(b) and (c)].

F.02.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes	
X	No Issue Identified	V.8. MRO Review of Drug Test Results Compliance.	
	Potential Issue Identified (explain)	Jennifer Morgan, DER, receives all drug tests results via email which has highest level of security. All stored in separate secure location from personnel files.	
	N/A (explain)		
	Not Inspected		

F.03 Reporting of Drug Testing Results to PHMSA

See Protocol M.

Protocol Area F - Documents Reviewed			
Document Number	Rev	Date	Document Title
		01/04/2011	Anti-Drug and Alcohol Misuse Prevention Plan
		11/07/2011	Phone con with Jennifer Morgan, DER
		11/06/2013	Interview with Rhonda Gonzales, BAT, Peace Health

Page 24 of 59

Protocol Area F - Documents Reviewed			
Document Number Rev Date		Document Title	
			Medical Group (Specimen Collection Site).
		4/29/2010	S. Moon Random Drug Test Results (WA employee)

Protocol Area G. Employee Assistance Program

- <u>G.01</u> Employee Assistance Program (EAP)
- Table of Contents

G.01 Employee Assistance Program (EAP)

Verify that the EAP meets the applicable requirements of §199.113.

G.01.a. Established EAP

G.01.a. Verify that an EAP is provided for its employees and supervisory personnel who will determine whether an employee must be drug tested based on reasonable cause. Each EAP must include education and training on drug use (see Protocols G.01.b. and G.01.c.) [§199.113(a)].

G.01.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	V.2. Employee Assistance Program pg 32
	Potential Issue Identified (explain)	 Optimum Health: Talked with Gail Duncan (SAP Coordinator)
	N/A (explain)	Golden Valley, MN 800-548-6549 X 66725
	Not Inspected	SAP Longview area per Gail Duncan-Barbur, Peter Portland, OR 97232 USA

G.01.b. EAP Education Content

G.01.b. Verify that education under the EAP includes at least the following elements: display and distribution of informational material; display and distribution of a community service hot-line telephone number for employee assistance; and display and distribution of the employer's policy regarding the use of prohibited drugs [§199.113(b)].

G.01.b. Inspection Results (type an X in exactly one cell below)	Inspection Notes
(X) No Issue Identified	V.2. Employee Assistance Program pg 32 • www.airliquidehealthbenefits.com
Potential Issue Identified (explain)	New Employee Packet: Electronic Email
N/A (explain)	Orientation
Not Inspected	Bulletin Boards

G.01.c. Supervisory Personnel Training

G.01.c. Verify that training under the EAP for supervisory personnel who will determine whether an employee must be drug tested based on reasonable cause must include one 60-minute period of training on the specific, contemporaneous physical, behavioral, and performance indicators of probable drug use [§199.113(c)].

G.01.c. Inspection Results (type an X in exactly one cell below)		Inspection Notes	
	No Issue Identified	V.2. Employee Assistance Program pg 32	
X	Potential Issue Identified (explain)	Scott Moon-is supervisor but has not had the 1 hour	
	N/A (explain)	training.	
	Not Inspected		

Protocol Area G - Documents Reviewed			
Document Number	Rev	Date	Document Title
		01/04/2011	Anti-Drug and Alcohol Misuse Prevention Plan
			Air Liquide Website: www.airliquidehealthbenefits.com
		11/07/2013	Phone con: Gail Duncan (SAP Coordinator)
			Golden Valley, MN
			800-548-6549 X 66725

Alcohol Misuse Prevention Program

Protocol Area H. Alcohol Misuse Prevention Program, Plan and Policies

- <u>H.01</u> Alcohol Misuse Prevention Program and Plan Scope
- <u>H.02</u> Alcohol Misuse Prevention Policies
- <u>Table of Contents</u>

H.01 Alcohol Misuse Prevention Program and Plan Scope

Verify that the Alcohol Misuse Plan meets the requirements of §199.202.

H.01.a. Written Alcohol Misuse Plan

H.01.a. Verify that the operator maintains and follows a written Alcohol Misuse Plan that conforms to Part 199 and Part 40 and that the plan contains methods and procedures for compliance with required testing, recordkeeping, reporting, education and training elements [§199.202]:

H.01.a. Inspection Results (type an X in exactly one cell below)	Inspection Notes
(X) No Issue Identified	II.3. Compliance pg 6
Potential Issue Identified (explain)	
N/A (explain)	
Not Inspected	

H.01.b. Covered Employees

H.01.b. Verify that the Alcohol Misuse Prevention Program identifies the covered employees (as defined in §199.3) that are required to be tested for the presence of alcohol [§199.1].

H.01.b. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	IV.1. Employees Subject to Testing pg 14
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

H.01.c. Employer Contracted Alcohol Testing

H.01.c. If an employer contracts alcohol testing, education and training as part of the Alcohol Misuse Prevention Program [§199.245], verify that there is a process in place and implemented to ensure compliance with Part 199 and Part 40.

• The contractor must allow access to property and records by the operator, the Administrator, any DOT agency with regulatory authority over the operator or covered employee, and, if the operator is subject to the jurisdiction of a state agency, a representative of the state agency for the purposes of monitoring the operator's compliance with the requirements of Part 199 and Part 40 [§199.245(c)].

H.01.c. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified Potential Issue Identified (explain)	 VII.4. Contractor Monitoring pg 32 Collection Site interview with Rhonda Gonzales
	N/A (explain)	Gonzaics
	Not Inspected	

H.01.d. DOT vs. Non-DOT Tests

H.01.d. Verify that the Alcohol Misuse Prevention Program ensures that the DOT tests are completely separate from non-DOT tests in all respects [§40.13].

H.01.d. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	II.5. DOT Procedures pg 6
	Potential Issue Identified (explain)	 III.6. Non DOT Testing Program pg 14 Collection Site interview with Rhonda
	N/A (explain)	Gonzales
	Not Inspected	

H.02 Alcohol Misuse Prevention Policies

Verify that alcohol misuse prevention policies are established that meet the requirements of Part 40 and Part 199.

H.02.a. Alcohol-Related Prohibited Conduct

Verify that the Alcohol Misuse Plan ensures that a covered employee is not permitted to perform covered functions if the employee has engaged in conduct prohibited by §§199.215 through 199.223 (as outlined below) or an alcohol misuse rule of another DOT agency [§199.233].

- 1. Having an alcohol concentration of 0.04 or greater [§40.23(c), §40.285 and §199.215].
- 2. Using alcohol while performing covered functions [§199.217, On-duty use].
- 3. Using alcohol within 4 hours prior to performing covered functions, or, if an employee is called to duty to respond to an emergency, within the time period after the employee has been notified to report for duty [§199.219, Pre-duty use].

Page 29 of 59

- 4. A covered employee, who has actual knowledge of an accident in which his or her performance of covered functions has not been discounted by the operator as a contributing factor to the accident, is prohibited from using alcohol for 8 hours following the accident, unless he or she has been given a post-accident test under §199.225(a), or the operator has determined that the employee's performance could not have contributed to the accident [§199.221, Use following an accident].
- 5. Upon refusal of a covered employee to submit to a post-accident alcohol test required under §199.225(a), a reasonable suspicion alcohol test required under §199.225(b), or a follow-up alcohol test required under §199.225(d) [§40.285 and §199.223, Refusal to submit to a required alcohol test].

H.02.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	IV.6. DOT Alcohol Violations and Prohibited Conduct pg 16 IV.7. Violation Consequences and Company actions pg
	Potential Issue Identified (explain)	
	N/A (explain)	16
	Not Inspected	

H.02.b. Available Resources for Employees

H.02.b. Verify that the Alcohol Misuse Prevention Program assures that each covered employee who has engaged in conduct prohibited by §§199.215 through 199.223 shall be advised of the resources available to the covered employee in evaluating and resolving problems associated with the misuse of alcohol. This includes the names, addresses, and telephone numbers of substance abuse professionals and counseling and treatment programs [§40.285(b) and §199.243(a)].

H.02.b. Inspection Results (type an X in exactly one cell below)	Inspection Notes
No Issue Identified	VII.2. Employee Assistance Program pg 31
Potential Issue Identified (explain)	
N/A (explain)	
Not Inspected	

Page 30 of 59

H.02.c. Alcohol Concentration of 0.02 or Greater

H.02.c. Verify that the Alcohol Misuse Prevention Program assures that a covered employee is prohibited from performing or continuing to perform covered functions when found to have an alcohol concentration of 0.02 or greater but less than 0.04, until:

- 1. The employee's alcohol concentration measures less than 0.02 in accordance with a test administered under §199.225(e); or
- 2. The start of the employee's next regularly scheduled duty period, but not less than 8 hours following administration of the test [§40.23(c) and §199.237(a)]

H.02.c. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	IV.6. DOT Alcohol Violations and Prohibited Conduct pg 16
	Potential Issue Identified (explain)	Conduct pg 10
	N/A (explain)	
	Not Inspected	

H.02.d. Alcohol Misuse Program Educational Materials

H.02.d. Verify that the Alcohol Misuse Prevention Program assures for providing educational materials that explain alcohol misuse requirements and the operator's policies and procedures with respect to meeting those requirements [§199.239(a)].

- The operator shall ensure that a copy of these materials is distributed to each covered employee prior to start of alcohol testing under this subpart, and to each person subsequently hired for or transferred to a covered position [§199.239(a)(1)].
- Each operator shall provide written notice to representatives of employee organizations of the availability
 of this information [§199.239(a)(2)].

H.02.d. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	 V.2. Employee Assistance Program pg 32 www.airliquidehealthbenefits.com New Employee Packet: Electronic Email
	Potential Issue Identified (explain)	
	N/A (explain)	Orientation
	Not Inspected	Bulletin Boards

H.02.e. Educational Materials Content

H.02.e. Verify that the educational materials made available to covered employees includes detailed discussion of at least the following [§199.239(b)]:

- The identity of the person designated by the operator to answer covered employee questions about the
 materials.
- 2. The categories of employees who are subject to the provisions of this subpart.
- 3. Sufficient information about the covered functions performed by those employees to make clear what period of the work day the covered employee is required to be in compliance with this subpart.

- 4. Specific information concerning covered employee conduct that is prohibited by this subpart.
- 5. The circumstances under which a covered employee will be tested for alcohol under this subpart.
- 6. The procedures that will be used to test for the presence of alcohol, protect the covered employee and the integrity of the breath testing process, safeguard the validity of the test results, and ensure that those results are attributed to the correct employee.
- 7. The requirement that a covered employee submit to alcohol tests administered in accordance with this subpart.
- 8. An explanation of what constitutes a refusal to submit to an alcohol test and the attendant consequences.
- 9. The consequences for covered employees found to have violated the prohibitions under this subpart, including the requirement that the employee be removed immediately from covered functions, and the procedures under §199.243.
- 10. The consequences for covered employees found to have an alcohol concentration of 0.02 or greater but less than 0.04.
- 11. Information concerning the effects of alcohol misuse on an individual's health, work, and personal life; signs and symptoms of an alcohol problem (the employee's or a coworker's); and including intervening evaluating and resolving problems associated with the misuse of alcohol including intervening when an alcohol problem is suspected, confrontation, referral to any available EAP, and/or referral to management.

H.02.e. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	III.3. Responsibilities of Covered Employees.
	Potential Issue Identified (explain)	VIII. Appendix 8
	N/A (explain)	
	Not Inspected	

Protocol Area H - Documents Reviewed			
Document Number	Rev	Date	Document Title
		01/04/2011	Anti-Drug and Alcohol Misuse Prevention Plan
			Interview with Rhonda Gonzales, BAT, Peace Health Medical Group (Specimen Collection Site).

Protocol Area I. Officials, Representatives and Agents

- <u>I.01</u> Employer Responsibilities for Officials, Representatives, and Agents
- Table of Contents

I.01 Employer Responsibilities for Officials, Representatives, and Agents

Verify that the Alcohol Misuse Prevention Program ensures that the employer remains responsible for all actions of their Officials, Representatives, and Agents (including service agents) as required by §40.11 and §199.245.

I.01.a. Qualification Requirements

I.01.a. Verify that Alcohol Misuse Prevention Program positions meet the applicable qualification requirements of Part 40 and Part 199 as follows:

- 1. Screening Test Technician §40.213
- 2. Breath Alcohol Technician §40.213
- 3. Substance Abuse Professional (SAP) §40.281

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified Potential Issue Identified (explain)	VI.2 Alcohol Tests pg 28 VI.3 PHMSA Inspection Protocols for Alcohol Testing Sites pg28
	N/A (explain)	
	Not Inspected	

I.01.b. Supervisor Training

I.01.b. Verify that supervisors designated to determine whether reasonable suspicion exists to require a covered employee to undergo alcohol testing under §199.225(b) receive at least 60 minutes of training on the physical, behavioral, speech, and performance indicators of probable alcohol misuse. [§199.241].

_	Inspection Results X in exactly one cell below)	Inspection Notes
	No Issue Identified	VII.3. Supervisor Training pg 32
X	Potential Issue Identified (explain)	Scott Moon-supervisor but no training.
	N/A (explain)	
	Not Inspected	

Protocol Area I - Documents Reviewed			
Document Number	Rev	Date	Document Title
		01/04/2011	Anti-Drug and Alcohol Misuse Prevention Plan

Protocol Area J. Required Alcohol Tests

- <u>J.01</u> Pre-employment Investigation and Alcohol Testing
- <u>J.02</u> Post-Accident Alcohol Testing
- J.03 Reasonable Suspicion Alcohol Testing
- <u>J.04</u> Return to Duty Alcohol Testing
- J.05 Follow-up Alcohol Testing
- Table of Contents

J.01 Pre-employment Investigation and Alcohol Testing

Verify that the Alcohol Misuse Prevention Program ensures that pre-employment investigations for alcohol use are performed as required by §40.25 and that pre-employment alcohol tests are in compliance with §199.209(b).

J.01.a. Verify that alcohol testing information [§40.25(b)] is requested from previous DOT-regulated employers for any employee seeking to begin covered functions for the first time (i.e., a new hire or an employee transfer) [§40.25(a)].

In addition, verify that a covered employee must not perform their functions after 30 days from the date
on which the employee first performed safety-sensitive functions, unless you have obtained or made and
documented a good faith effort to obtain alcohol testing information from previous DOT-regulated
employers.

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	IV.4. History Check pg 14
	Potential Issue Identified (explain)	Confirmed with Jennifer Morgan, DER
	N/A (explain)	
	Not Inspected	

J.01.b. If the operator chooses to conduct pre-employment alcohol testing, verify that the operator:

- 1. Conducts a pre-employment alcohol test before the first performance of covered functions by every covered employee (whether a new employee or someone who has transferred to a position involving the performance of covered functions) [§199.209(b)(1)].
- 2. Treats all covered employees the same for the purpose of pre-employment alcohol testing (i.e., you must not test some covered employees and not others) [§199.209(b)(2)].
- 3. Conducts the pre-employment tests after making a contingent offer of employment or transfer, subject to the employee passing the pre-employment alcohol test [§199.209(b)(3)].

	Inspection Results X in exactly one cell below)	Inspection Notes
	No Issue Identified	 Air Liquide does not conduct pre- employment alcohol testing.
	Potential Issue Identified (explain)	employment diconor testing.
X	N/A (explain)	
	Not Inspected	

Page 34 of 59

J.02 Post-Accident Alcohol Testing

Verify that the Alcohol Misuse Prevention Program ensures that post-accident tests for the presence of alcohol are completed as required by §199.225(a).

J.02.a. Verify that post-accident alcohol testing is performed:

- 1. As soon as practicable following an accident (§ 195.50) or incident (§ 191.3) for each surviving covered employee if that employee's performance of a covered function either contributed to the accident or cannot be completely discounted as a contributing factor to the accident [§199.225(a)(1)].
- 2. Within two hours following the accident (§ 195.50) or incident (§ 191.3), otherwise, the operator shall prepare and maintain on file a record stating the reasons the test was not promptly administered. If a post-accident test is not administered within eight hours following the accident, the operator shall cease attempts to administer an alcohol test and shall state in the record the reasons for not administering the test [§199.225(a)(2)].

J.02.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	VI.1. DOT Required Alcohol Tests pg 26
	Potential Issue Identified (explain)	Air Liquide has not had any alcohol related
	N/A (explain)	tests in WA.
	Not Inspected	

J.03 Reasonable Suspicion Alcohol Testing

Verify that the Alcohol Prevention Program ensures that required actions are taken when there is reasonable suspicion to believe the employee is misusing alcohol [§199.225(b)].

J.03.a. Verify that decisions to test are based on specific, contemporaneous, articulable observations concerning the appearance, behavior, speech, or body odors of the employee. The required observations shall be made by a supervisor who is trained in detecting the symptoms of alcohol misuse [§199.225(b)(2)].

J.03.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	 VI.1. DOT Required Alcohol Tests pg 26-27 Air Liquide has not had any alcohol related tests in WA
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

J.03.b. Verify that a covered employee is directed by the operator to undergo reasonable suspicion testing for alcohol only while the employee is performing covered functions; just before the employee is to perform covered functions; or just after the employee has ceased performing covered functions. [§199.225(b)(3)].

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	VI.1. DOT Required Alcohol Tests pg 27
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

J.03.c. Verify that if a reasonable suspicion test is required and is not administered within 2 hours following the determination under §199.225(b)(2), the operator shall prepare and maintain on file a record stating the reasons the test was not promptly administered. If a test is not administered within 8 hours, the operator shall cease attempts to administer an alcohol test and shall state in the record the reasons for not administering the test [§199.225(b)(4)(i)].

J.03.c. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	VI.1. DOT Required Alcohol Tests pg 27
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

J.04 Return-to-duty Alcohol Testing

Verify that the Alcohol Misuse Prevention Program ensures that a covered employee that engages in conduct prohibited by §§199.215 through 199.223 may not return to duty for a covered function until the employee has complied with the requirements for SAPs and return-to-duty testing [§199.225(c) and §199.243].

J.04.a. Verify that a covered employee that engages in conduct prohibited by §§199.215 through 199.223 does not return to duty for a covered function until the employee:

- 1. Completes a SAP evaluation, referral, and education/treatment process [§40.285(a), §40.289(b), §199.235, and §199.243(b)], and
- 2. After completion of the SAP process above, undergoes a return-to-duty alcohol test with a result indicating an alcohol concentration of less than 0.02 [§40.305(a), §199.225(c), and §199.243(c)].

J.04.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	VI.1. DOT Required Alcohol Tests pg 27
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

J.05 Follow-up Alcohol Testing

Verify that the Alcohol Misuse Prevention Program ensures that a follow-up testing plan is established and implemented for a covered employee that misuses alcohol and successfully completes the actions to return to duty for a covered function [§40.307, §40.309, and §199.243].

J.05.a. Verify that the SAP establishes a written follow-up testing plan for a covered employee that engages in conduct prohibited by §§199.215 through 199.223 and seeks to return to the performance of a covered function [§40.307(a)].

J.05.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	VI.1. DOT Required Alcohol Tests pg 27
Potential Issue Identified (explain)		
	N/A (explain)	
	Not Inspected	

J.05.b. Verify that follow-up testing is performed on an unannounced basis, at a frequency established by the SAP, for a period of not more than 60 months. At least six tests must be conducted within the first 12 months following the covered employee's return to duty [§40.307, §40.309, §199.225(d) and §199.243(c)(2)(ii)].

J.05.b. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	VI.1. DOT Required Alcohol Tests pg 27
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

Protocol Area J - Documents Reviewed			
Document Number	Rev	Date	Document Title
		01/04/2011	Anti-Drug and Alcohol Misuse Prevention Plan
		11/07/2011	Phonecon with Jennifer Morgan, DER

Protocol Area K. Alcohol Testing Devices

- <u>K.01</u> Approved Alcohol Testing Devices
- Table of Contents

K.01 Approved Alcohol Testing Devices

Verify that approved testing devices are used to perform alcohol screening and confirmation tests [§40.229 and §40.231].

K.01.a. Verify that any Evidential Breath Testing Device (EBT) or Alcohol Screening Device (ASD) used for DOT required alcohol testing is approved by the National Highway Traffic Safety Administration (NHTSA) and placed on a Conforming Products List (CPL) [§40.229 and §40.231].

K.01.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
	No Issue Identified	VI.2. Alcohol Tests pg 28
X	Potential Issue Identified (explain)	IX. Appendix B. pg 36Lifeloc Technologies Phoenix 6 is the only
	N/A (explain)	EBT listed in the D&A plan. Peace Health
	Not Inspected	Medical Group, Collection Site, uses a Drager Alcoltest 7410 Plus which is on NHTSA CPL.

K.01.b. Verify that external calibration checks are performed at the intervals specified in the manufacturer's instructions for any EBT used for DOT required alcohol confirmation testing [§40.231 and §40.233].

K.01.b. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	VI.2. Alcohol Tests pg 28 Perform calibration monthly. Reviewed 2012 and 2013 logs.
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

Protocol Area K - Documents Reviewed			
Document Number	Rev	Date	Document Title
		01/04/2011	Anti-Drug and Alcohol Misuse Prevention Plan
			Interview with Rhonda Gonzales, BAT, Peace Health Medical Group (Specimen Collection Site).
		2012/2013	Calibration Logs for EBT

Protocol Area L. Record Keeping and Reporting

- <u>L.01</u> Record Keeping
- <u>L.02</u> Reporting of Alcohol Testing Results to PHMSA
- Table of Contents

L.01 Record Keeping

Verify that alcohol testing records are retained in accordance with the applicable requirements of Part 40 and Part 199

L.01.a. Verify that the following records are retained as required by Part 40 and Part 199 and that the records are maintained in a secure location with controlled access [§40.333(c) and §199.227(a)]:

Record Type	Retention Period (in years)
Records of alcohol test results indicating an alcohol concentration of 0.02 or greater [§40.333(a)(1) and §199.227(b)(1)]	5
Documentation of refusals to take required alcohol tests [§40.333(a)(1) and §199.227(b)(1)]	5
SAP reports [§40.333(a)(1) and §199.227(b)(1)]	5
All follow-up tests and schedules for follow-up tests [\$40.333(a)(1)]	5
MIS annual report data [\$199.227(b)(1)]	5
Calibration Documentation [§199.227(b)(1)]	5
Information obtained from previous employers under §40.25 concerning alcohol test results of employees [§40.333(a)(2)]	3
Records of the inspection, maintenance, and calibration of EBTs [§40.333(a)(3)]	2

L.01.a. Inspection Results (type an X in exactly one cell below)	Inspection Notes
(X) No Issue Identified	MIS reports not required for less than 50 covered employees 2012, 2011. Note will have more than 50
Potential Issue Identified (explain)	in 2013.
N/A (explain)	
Not Inspected	

L.02 Reporting of Alcohol Testing Results to PHMSA

See Protocol M.

Protocol Area L - Documents Reviewed			
Document Number	Rev	Date	Document Title
		01/04/2011	Anti-Drug and Alcohol Misuse Prevention Plan

Protocol Area M. Reporting of Drug and Alcohol Testing Results

- M.01 Reporting of Drug and Alcohol Testing Results to PHMSA
- <u>M.02</u> Employee Request for Records
- Table of Contents

M.01 Reporting of Drug and Alcohol Testing Results to PHMSA

Verify that drug and alcohol testing results are compiled and submitted to PHMSA in accordance with the applicable requirements of Part 40 and Part 199.

M.01.a. Verify if this operator has more than 50 covered employees and submits an annual MIS report in accordance with the form and instruction requirements of §40.26 and Appendix H to Part 40, not later than March 15 of each year for the prior calendar year (January 1 through December 31) [§40.26, §199.119(a) and §199.229(a)].

Beginning with the March 15, 2010 MIS submission date, also verify if this operator identifies all
contractors who performed covered functions, as defined under § 199.3, for this operator in a given
calendar year; and, if required by either mandated annual or PHMSA written request, is or has submitted
an MIS report for each of these contractors?

M.01.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes			
X No Issue Identified Potential Issue Identified (explain) N/A (explain)		VII.6. Management Information System pg 34 Air Liquide has not submitted MIS data to PHMSA since 2009 according to email from S. Kastanas however did not have more than 50 covered employees so OK.			
			Not Inspected		employees so ok.
					Air Liquide does not employ contractors in WA with more than 50 employees for pipeline OQ tasks. Line locating and cathodic protection surveys are the only tasks where contractors are used.

M.01.b. Verify if this operator has 50 or less covered employees and has either a compilation of data or statistical information regarding drug and alcohol testing which, upon written request, could have been used to submit a MIS report in accordance with the form and instruction requirements of §40.26 and Appendix H to Part 40, not later than March 15 of each year for the prior calendar year (January 1 through December 31) [§40.26, §199.119(a) and §199.229(a)].

• Beginning with the March 15, 2010 MIS submission date, verify that this operator identifies all contractors who performed covered functions, as defined under § 199.3, for this operator and received a compilation of data or statistical information from these contractors which, upon written request, could be used for submitting an MIS report for each of these contractors.

M.01.b. Inspection Results (type an X in exactly one cell below)		Inspection Notes	
X	No Issue Identified	Air Liquide had less than 50 covered employees in 2012, 2013 and did produce a report from consortium	
	Potential Issue Identified (explain)	with data which could have produced MIS report.	

Page 41 of 59

M.01.c. If a service agent (e.g., Consortium/Third Party Administrator) prepares the MIS report on behalf of an operator, verify that each report is certified by the operator's anti-drug manager/alcohol misuse prevention manager or designated representative for accuracy and completeness [§199.119(f) and §199.229(d)].

	Inspection Results X in exactly one cell below)	Inspection Notes		
X	No Issue Identified	VII.6. Management Information System pg 34		
	Potential Issue Identified (explain)	First Advantage is Consortium which collects and submits MIS data.		
	N/A (explain)	Talked with Dawn H. at 608-392-2432 First		
	Not Inspected	Advantage. Jennifer Morgan is Air Liquide's DER 713-624-8668		

M.02 Employee Request for Records

Verify that drug and alcohol records are provided to employees in accordance with Part 199 requirements.

M.02.a. Verify that upon written request from an employee, records of drug and alcohol use, testing results, and rehabilitation are provided to the employee [§199.117(b) and §199.231(b)].

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	VII.5. Recordkeeping pg 34
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

Protocol Area M - Documents Reviewed						
Document Number Rev		Date	Document Title			
		01/04/2011	Anti-Drug and Alcohol Misuse Prevention Plan			
11/06/2013		11/06/2013	Phonecon with Dawn H. First Advantage			
		11/06/2013	Phonecon with Jennifer Morgan, DER			
		11/06/2013	Email correspondence with Stanley Kastanas, PHMSA			

Issue Date: 01/29/2010 Update:

01/29/2010

Protocol Area N. Public Interest Exclusions

- N.01 Public Interest Exclusions
- Table of Contents

N.01 Public Interest Exclusions

Verify that the Drug and Alcohol Programs address Public Interest Exclusions (PIEs) in accordance with the applicable requirements of Part 40.

N.01.a. Verify that an employer who is using a service agent concerning whom a PIE is issued stops using the services of the service agent no later than 90 days after the Department has published the decision in the Federal Register or posted it on its web site. The employer may apply to the ODAPC Director for an extension of 30 days if it is demonstrated that a substitute service agent cannot be found within 90 days [§40.409(b)].

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	III.4.Use of Service Agents pg 13
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

Protocol Area N - Documents Reviewed						
Document Number Rev		Date	Document Title			
		01/04/2011	Anti-Drug and Alcohol Misuse Prevention Plan			

Protocol Area O: Specimen Collection Sites

Service Provider Profile and General Audit Information

			ci i i oine and Gei	ici ai .	Luuit	11110	ımanon	
Official Company Name of Service Provider:			First Advantage					
Official Address			480 Quadrangle Drive, Ste. A Bolingbrook, IL 60440					
Business Tax ID Number								
Operator/Contractor Name and			2					
Operator's/O Substance A / DER:	Contractor's buse Program Mgr	Jenni	ifer Morgan					Phone No.: 713-624-8668
Service Prov	ider Company Conta	ct Info	ormation	Serv	ice Pro	vider'	's Official	Representative Contact
Other Company Name or ID:	PeaceHealth Medical	l Group	p	Name: Brian I		ı P. Fawce	tt, MD, MPH	
Ph. No.:	360-414-2332		Ph. No.: 360-414-2332			414-2332		
Fax No.:	360-141-2834			Fax l	No.:	360-	141-2834	
Email/We b Address				Ema	il			
Mailing Address: (If different from 1405 Delaware St., Longvice			Representative:		Dennis I	Ritter, WUTC		
official address)				Date of Audit/ Inspection:		11/6/201	3	
Technic	cian Interviewed	Qua	alification Expiration	Date	Tele	phone	Number	Comment
Rhonda Gonz	zales	5/23/	3/2016		360-414-2332		32	
L .								L

Key Persons	Name/Title	Phone/Email Address
Primary Service Provider	Andrew Collins, Laboratory Supervisor, Alt RP,	713-561-4701
Representative Interviewed or	Labortory Corp of America	
Providing Information		
Others Interviewed, Providing	Jennifer Morgan	
Information or Present at Audit:	5	

Page 44 of 59

PHMSA and State Representatives Participating:

Name/Title	Office/Organization	Email Address
Dennis Ritter	WA Utilities & Transportation	dritter@utc.wa.gov
	Commission	

Contact Information:

Any questions or requests for guidance related to this audit protocol document should contact:

Stanley T. Kastanas, Director

Office of Substance Abuse Policy, Investigations and Compliance

Pipeline and Hazardous Materials Safety Administration (PHMSA)-Pipeline Safety (OPS)

Washington, DC 20590

Contact Number: 202-550-0629

E-mail Address: Stanley.Kastanas@DOT.GOV

Auditor Notes and Additional Information:

Page 45 of 59

- <u>0.01</u> Urine Collection Personnel
- <u>0.02</u> Collection Sites, Forms and Supplies
- <u>0.03</u> Urine Specimen Collections
- Table of Contents

0.01 Urine Collection Personnel

Verify that training and usage of personnel is in compliance with the applicable requirements of Part 40.

O.01.a. Does the operator ensure that, unless no other collector is available, an immediate supervisor of an employee does not serve as a collection site person [§40.31(c)]?

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	V.3. Specimen Collection Procedures pg 20
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

O.01.b. Do collectors meet the training requirements of §40.33 and is documentation available showing that currently all requirements are met [§40.33(g)]?

	Inspection Results X in exactly one cell below)	Inspection Notes		
X	No Issue Identified	V.4. PHMSA Inspection Protocol for Specimen Collection Sites pg 21		
	Potential Issue Identified (explain)			
	N/A (explain)			
	Not Inspected			

O.01.c. Does the operator provide error correction training as required by §40.33(f) and does the training occur within 30 days of the date of notification of the error that led to the need for training?

	Inspection Results X in exactly one cell below)	Inspection Notes	
X	No Issue Identified	V.5. PHMSA Inspection Protocol for Specimen Collection Sites pg 21	
	Potential Issue Identified (explain)	Conceilon Sites pg 21	
	N/A (explain)		
	Not Inspected		

0.02 Collection Sites, Forms and Supplies

Verify that collection sites, forms and supplies are in compliance with the applicable physical and security requirements of Part 40.

O.02.a. Has the employer designated a collection site that meets the requirements of §40.41.

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	V.4. PHMSA Inspection Protocol for Specimen Collection Sites pg 21
	Potential Issue Identified (explain)	Site meets §40.41.
	N/A (explain)	
	Not Inspected	

O.02.b. If the collection site uses a facility normally used for other purposes, are procedures in place to ensure before the collection that: (1) access to collection materials and specimens is effectively restricted; and (2) the facility is secured against access during the procedure to ensure privacy to the employee and prevent distraction of the collector? Also, are limited-access signs posted [§40.43(c)]?

	Inspection Results X in exactly one cell below)	Inspection Notes
	No Issue Identified	Collection site is only used as a laboratory for drug and alcohol specimens.
	Potential Issue Identified (explain)	•
X	N/A (explain)	
	Not Inspected	

O.02.c. Are procedures in place to assure the collector maintains personal control over each specimen and CCF throughout the collection process and to prevent unauthorized personnel from entering any part of the site in which urine specimens are collected or stored [§40.43(d)(5) and §40.43(e)]?

	Inspection Results X in exactly one cell below)	Inspection Notes
	No Issue Identified	Interview/walk through with Rhonda Gonzales, Peace Health Medical Group (Specimen Collection Site).
X	Potential Issue Identified (explain)	In conducting the site walk through, noted that door to
	N/A (explain)	collection area from lobby was not locked. Also noted that specimens which are collected and waiting to be
	Not Inspected	shipped to various labs are not secure-they are place in bins in a pass through area. This area does not hav locking doors, although, you must be escorted to be this area.

O.02.d. Is the current Federal Drug Testing Custody and Control Form (CCF) or equivalent being used [§40.45]?

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified Potential Issue Identified (explain)	V.4. PHMSA Inspection Protocol for Specimen Collection Sites pg 21
	N/A (explain)	
	Not Inspected	

O.02.e. Is a collection kit used that meets the requirements of Appendix A to Part 40 [§40.49]?

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified Potential Issue Identified (explain)	V.4. PHMSA Inspection Protocol for Specimen Collection Sites pg 21
	N/A (explain)	
	Not Inspected	

0.03 Urine Specimen Collections

Verify that procedures for collection of urine specimens are in compliance with the applicable requirements of Part 40.

O.03.a. Do collection site personnel explain the basic collection procedure to the employee, including showing the employee the instructions on the back of the CCF [§40.61(e)]?

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified Retential Issue Identified (explain)	V.4. PHMSA Inspection Protocol for Specimen Collection Sites pg 21
	Potential Issue Identified (explain) N/A (explain)	
	Not Inspected	

O.03.b. Do collection site personnel provide the donor with an individually wrapped or sealed collection container from the collection kit materials [§40.63(c)]?

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	V.4. PHMSA Inspection Protocol for Specimen Collection Sites pg 21
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

O.03.c. Are precautions taken to ensure that unadulterated specimens are obtained and correctly identified that meet the following requirements:

- Bluing agents in toilet tank and all water sources secure [§40.43(b)(1) and (2)]
- Individual positively identified (photo ID, etc.) [§40.61(c)]
- Proper authority contacted if individual fails to arrive at the assigned time [§40.61(a)]
- The donor shall remove any unnecessary outer garments. Purses or briefcases shall remain with outer garments [§40.61(f)].
- Donor shall wash and dry his/her hands [§40.63(b)].
- To the greatest extent possible, the collector must keep an employee's collection container within view of both himself/herself and the employee between the time the employee has urinated and the specimen is sealed [\$40.43(d)(2)]
- Any unusual behavior noted on the CCF [§40.63(e)]

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	Bluing agent is squirted into toilet bowl prior to each sample collected. Toilet tank lid is taped shut. Water
	Potential Issue Identified (explain) N/A (explain)	to sink is shut off. Subjects wash hands in a different room than collection room.
	Not Inspected	

O.03.d. Are procedures being followed at the collection site after the specimen has been provided in compliance with the requirements of §40.65

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified Potential Issue Identified (explain)	V.4. PHMSA Inspection Protocol for Specimen Collection Sites pg 21 Interview with Rhonda Gonzales, Peace Health
	N/A (explain)	Medical Group (Specimen Collection Site).
	Not Inspected	

O.03.e. Have provisions been made if the donor is unable to provide at least 45 milliliters of urine [§40.65(a)]?

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified Potential Issue Identified (explain)	V.4. PHMSA Inspection Protocol for Specimen Collection Sites pg 21
	N/A (explain)	
	Not Inspected	

O.03.f. Are procedures in place for immediately collecting urine specimens under direct observation for the situations identified in $\S40.67(c)$

1. As of August 31, 2009, verify that all collections for return-to-duty and follow-up testing were performed under DER directed direct observation [§40.67(b)]

O.03.f. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	V.1. DOT-Required Drug Tests pg 18.
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

O.03.g. Are same gender collection personnel used if a collection is monitored under direct observation by non-medical personnel [§40.69(g)]

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified Potential Issue Identified (explain)	V.4. PHMSA Inspection Protocol for Specimen Collection Sites pg 21
	N/A (explain)	
	Not Inspected	

O.03.h. Is the CCF properly executed by authorized collection site personnel upon receipt and transfer of a urine specimen [§40.73(a)]

O.03.h. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified Potential Issue Identified (explain)	V.4. PHMSA Inspection Protocol for Specimen Collection Sites pg 21
	N/A (explain)	
	Not Inspected	

Protocol Area O - Documents Reviewed				
Document Number Rev Da		Date	Document Title	
		01/04/2011	Anti-Drug and Alcohol Misuse Prevention Plan	
			Interview with Rhonda Gonzales, Peace Health Medical Group (Specimen Collection Site).	

Protocol Area P: Alcohol Testing Sites

Service Provider Profile and General Site Information

Official Com Provider:	pany Name of Servic		First Advantage					
Official Address		480 Quadrangle Drive, Ste. A Bolingbrook, IL 60440						
Business Tax ID Number								
Op ID or Bu	ontractor Name and siness Tax ID zing the above ider:	842	42					
Operator's/C Substance A / DER:	Contractor's buse Program Mgr	Jenni	ifer Morgan					Phone No.: 713-624-8668
Service Prov	ider Company Conta	ct Info	ormation	Servi	ce Pro	vider'	s Official	Representative Contact
Other Company Name or ID:	ompany ame or PeaceHealth Medical Group		p	Name	e :	Brian P. Fawcett, MD		tt, MD
Ph. No.:	360-414-2332			Ph. N	lo.:	360-	414-2332	
Fax No.:	360-414-2834			Fax I	No.:			
Email/We b Address				Emai	il			
Mailing Address: (If different from official 1405 Delaware St., Lon		ongvie	R		SA (L esenta			litter, WUTC
address)				of Aucction:		11/6/201	3	
				cation Expiration Date Telephon				Comment
Rhonda Gonzales		5/23/	3/2016		360-414-2332			

Key Persons	Name/Title	Phone/Email Address
Primary Service Provider	Andrew Collins, Laboratory Supervisor, Alt RP,	713-561-4701
Representative Interviewed or	Labortory Corp of America	
Providing Information		
Others Interviewed, Providing	Jennifer Morgan	
Information or Present at Audit:	3	

Page 52 of 59

PHMSA and State Representatives Participating:

Name/Title	Office/Organization	Email Address
Dennis Ritter	WA Utilities & Transportation	dritter@utc.wa.gov
	Commission	

Contact Information:

Any questions or requests for guidance related to this audit protocol document should contact:

Stanley T. Kastanas, Director

Office of Substance Abuse Policy, Investigations and Compliance

Pipeline and Hazardous Materials Safety Administration (PHMSA)-Pipeline Safety (OPS)

Washington, DC 20590

Contact Number: 202-550-0629

E-mail Address: Stanley.Kastanas@DOT.GOV

Auditor Notes and Additional Information:

Page 53 of 59

Protocol Area P. Alcohol Testing Sites - Audit Information

- P.01 Alcohol Testing Personnel
- <u>P.02</u> Alcohol Testing Sites, Forms and Supplies
- P.03 Alcohol Screening Tests
- P.04 Alcohol Confirmation Tests
- P.05 Problems in Alcohol Testing
- Table of Contents

P.01 Alcohol Testing Personnel

Verify that training and usage of personnel is in compliance with the applicable requirements of Part 40.

P.01.a. Does the operator's plan specify training for BATs and STTs that is in compliance with §40.213 and does the documentation certify that all requirements are met [§40.213(g)]?

P.01.a. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	VI.3. PHMSA Inspection Protocol for Alcohol Testing sites pg 28
	Potential Issue Identified (explain)	resting sites pg 20
	N/A (explain)	
	Not Inspected	

P.01.b. Does the plan specify that a supervisor shall not serve as the BAT or STT if that supervisor makes the reasonable cause determination [§40.211(c) and §199.225(b)(2)].

P.01.b. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	VI.3. PHMSA Inspection Protocol for Alcohol Testing sites pg 28
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

P.02 Alcohol Testing Sites, Forms and Supplies

Verify that alcohol testing sites, forms and supplies are in compliance with the applicable physical and security requirements of Part 40.

P.02.a. Does the alcohol testing site comply with the applicable physical and security requirements of §40.221 and §40.223?

	Inspection Results In X in exactly one cell below)	Inspection Notes
X	No Issue Identified	Interview with Rhonda Gonzales, Peace Health Medical Group (Specimen Collection Site).
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

P.02.b. Does the plan specify that only EBTs and ASDs listed on the NHTSA CPL will be used for DOT alcohol testing [§40.229]? Also, does the plan specify that an EBT must be used for conducting the confirmation tests [§40.231(a)]?

P.02.b. Inspection Results (type an X in exactly one cell below)		Inspection Notes
	No Issue Identified	VI.3. PHMSA Inspection Protocol for Alcohol
T 7		Testing sites pg 29
X	Potential Issue Identified (explain)	EBT used by collection site is on NHTSA list but not
	N/A (explain)	on approved list in manual. Manual states only in
	Title (explain)	Appendix B: APPROVED EVIDENTIAL BREATH
	Not Inspected	TESTING DEVICES (EBTS) UTILIZED: Lifeloc
		Technologies: Phoenix 6. Collection site uses Drager
		Alcoltest 7140 Plus (calibrated monthly).

P.02.c. Does the operator follow the Quality Assurance Plan (QAP) for the EBT that is used [§40.233(c)(1)]? If this service is contracted out does the operator ensure that the QAP is being followed [§40.233(c)]?

P.02.c. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	VI.3. PHMSA Inspection Protocol for Alcohol Testing sites pg 29
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

P.02.d. Does the plan specify that the operator or its agents shall comply with the QAP and manufacturer's instructions and does the operator follow the QAP for the ASD that is used [§40.235 and §40.235(c)]?

P.02.d. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	VI.3. PHMSA Inspection Protocol for Alcohol Testing sites pg 29 Plan states it's the responsibility of the testing site to
	Potential Issue Identified (explain)	
	N/A (explain)	follow the QAP.

Not Inspected			
---------------	--	--	--

P.03 Alcohol Screening Tests

Verify that alcohol screening tests are performed in compliance with the applicable requirements of Part 40.

P.03.a. Does the plan prescribe that only the DOT-approved Alcohol Testing Form (ATF) shall be utilized [§40.225(a)]?

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	VI.3. PHMSA Inpsection Protocols for Alcohol Testing Sites pg 29.
	Potential Issue Identified (explain)	resting bites pg 27.
	N/A (explain)	Interview with Rhonda Gonzales, BAT, Peace Hea Medical Group (Specimen Collection Site).
	Not Inspected	Medical Group (Specimen Conection Site).

P.03.b.Does the plan specify that the employee shall provide a positive identification through use of photo ID or by employer representative [§40.241(c)]?

P.03.b. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	VI.3. PHMSA Inspection Protocol for Alcohol Testing sites pg 29
	Potential Issue Identified (explain)	Interview with Rhonda Gonzales,BAT, Peace Health
	N/A (explain)	Medical Group (Specimen Collection Site).
	Not Inspected	

P.03.c.Does the plan indicate that the BAT or STT shall explain the testing process to the employee [§40.241(e)]?

P.03.c. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	VI.3. PHMSA Inspection Protocol for Alcohol Testing sites pg 29
	Potential Issue Identified (explain)	Interview with Rhonda Gonzales, BAT, Peace Healt Medical Group (Specimen Collection Site).
	N/A (explain)	
	Not Inspected	

P.03.d.Does the plan contain specific instructions for conducting alcohol screening tests in compliance with §40.241 and §40.243 requirements?

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	VI.3. PHMSA Inspection Protocol for Alcohol Testing sites pg 29
	Potential Issue Identified (explain)	resting sites pg 27
	N/A (explain)	

Page 56 of 59

Not Inspected	
---------------	--

P.03.e. Does the plan contain specific instructions for conducting alcohol screening tests using a saliva ASD in compliance with §40.245 requirements?

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	VI.3. PHMSA Inspection Protocol for Alcohol Testing sites pg 29
	Potential Issue Identified (explain)	resting sites pg 27
	N/A (explain)	
	Not Inspected	

P.03.f. Does the plan specify actions that are taken after receipt of alcohol screening test results that are in compliance with §40.247?

P.03.f. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	VI.3. PHMSA Inspection Protocol for Alcohol Testing sites pg 29-30
	Potential Issue Identified (explain)	6 · · · · · · · · · · · · · · · · · · ·
	N/A (explain)	
	Not Inspected	

P.04 Alcohol Confirmation Tests

Verify that alcohol confirmation tests are performed in compliance with the applicable requirements of Part 40.

P.04.a. Does the plan provide guidance for the actions a new BAT must complete to conduct a confirmation test in compliance with §40.251(b)?

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	VI.3. PHMSA Inspection Protocol for Alcohol Testing sites pg 29-30
	Potential Issue Identified (explain)	resting sites pg 27 30
	N/A (explain)	
	Not Inspected	

P.04.b.Does the plan specify procedures to be followed in conducting a confirmation test that are in compliance with §40.253 and §40.255?

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	VI.3. PHMSA Inspection Protocol for Alcohol Testing sites pg 29-30
	Potential Issue Identified (explain)	resting sites pg 25 30
	N/A (explain)	
	Not Inspected	

P.05 Problems in Alcohol Testing

Verify that procedures for addressing problems in alcohol testing are in compliance with the applicable requirements of Part 40.

P.05.a. Does the plan address the situations for which the employee is considered to have refused to take an alcohol test [\$40.261(a)(1) to (7)]?

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	VI.3. PHMSA Inspection Protocol for Alcohol Testing sites pg 30
	Potential Issue Identified (explain)	resting sites pg 50
	N/A (explain)	
	Not Inspected	

P.05.b.Does the plan specify procedures concerning an employee's inability to provide an adequate amount of saliva for testing and instructions for requiring the employee to attempt again to provide adequate amount of saliva for testing [§40.263]?

	Inspection Results X in exactly one cell below)	Inspection Notes
X	No Issue Identified	VI.3. PHMSA Inspection Protocol for Alcohol Testing sites pg 30
	Potential Issue Identified (explain)	resting sites pg 30
	N/A (explain)	
	Not Inspected	

P.05.c. Does the plan specify procedures concerning an employee's inability to provide an adequate amount of breath for testing in compliance with §40.265?

P.05.c. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	VI.3. PHMSA Inspection Protocol for Alcohol Testing sites pg 30
	Potential Issue Identified (explain)	resting sites pg 50
	N/A (explain)	
	Not Inspected	

P.05.d.Does the plan specify under what conditions that an alcohol test shall be cancelled [§40.267 and §40.269]?

P.05.d. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	VI.3. PHMSA Inspection Protocol for Alcohol Testing sites pg 30
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

P.05.e. Does the plan specify procedures concerning the potential inability to complete an alcohol test and trying to successfully complete the test [§40.271]?

P.05.e. Inspection Results (type an X in exactly one cell below)		Inspection Notes
X	No Issue Identified	VI.3. PHMSA Inspection Protocol for Alcohol Testing sites pg 30-31
	Potential Issue Identified (explain)	
	N/A (explain)	
	Not Inspected	

Protocol Area P - Documents Reviewed				
Document Number	Rev	Date	Document Title	
		01/04/2011	Anti-Drug and Alcohol Misuse Prevention Plan	
			Interview with Rhonda Gonzales, BAT, Peace Health Medical Group (Specimen Collection Site).	